Space Imaging IKONOS Spatial Characterization Frank Gerlach Director, Quality Assurance ### **Topical Agenda** - System Requirements - Pre Flight Simulation & Sensitivity Analysis - Target Characteristics - · On orbit Results ### Specification and Individual Contributors The end to end IKONOS System, as an Imager, is specified in terms of: - a pixel to pixel, peak to peak signal to rms noise of 10 to 1 - for a target contrast ratio at the entrance pupil of 2:1 - at solar elevations .GE. 30 degrees ### Payload Pan MTF at 24 TDI was predicted to be 0.154 at Nyquist: Comprised of: Theoretical Optics Design Optical Quality Factor Defocus error Detector Sampling Aperture Charge Transfer efficiency 2 Phase Clock Diffusion ### System Pan MTF was predicted to be 0.135 at Nyquist Includes the added effects of: Random Motion Synchronization Resampling and Display ### Component MTF's ### First Series of Simulations - reported 29 May 1997 For Target sizing, orientation and Reflectance Target size - 14 14 x 10 m and 28 x 20 m Rotation Angle-Target C/R - 10 degrees 2:1 and 6:1 Visibility - 4 and 27 km Ţ Second Series of Simulations - reported 11 December 1997 Pixel phasing, noise effects and cropping methods Target size Rotation Angle- 20 x 20 m Target C/R - 4 and 7 degrees 2:1, 3:1 and 4:1 Visibility - 4 and 27 km ### **Uncertainty of the Mean** - Determine the uncertainty in the calculated mean MTF as a function of target design parameters and atmospheric effects - Test Cases and Results | | A STATE OF THE PARTY PAR | NORTH ATL | ANTIO LABOR TRA | SAPER THE RESERVE TO A SECOND CO. | United Street St | |--|--|--|-------------------------|---|--| | Visibility | Target Size | Reflectance | Average | D_MTF | Uncertainty | | (km) | (x WPAFB | Ratio (%) | Standard | at | of the Mean | | In Appendig | 14m x 10m) | | Deviation | Nyquist | (90% Confidence) | | 27 | 2 | 48/08 | 0.012 | -0.021 | 0.013 | | 7 | The same of sa | | MANUFACTURE MANUFACTURE | | A A A A A A A A A A A A A A A A A A A | | 27 | 2 | 64/32 | 0.023 | 0.003 | 0.025 | | | WINDS | West. | | | Andrew Comments of the Comment | | 4 | 2 | 48/08 | 0.031 | 0.011 | 0.033 | | | | 第一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个 | | Trace - | BOOKER CO. | | 4 | 2 | 64/32 | 0.042 | 0.002 | 0.045 | | | 1765 | | | June | GAR on Santana | | 27 | 1 | 48/08 | 0.012 | -0.019 | 0.013 | | - | 2002 | Proc Super | OCEAN | SOUTH AND | INDIAN OCEAN | | 27 | 1 CHILD | 64/32 | 0.010 | -0.036 | 0.011 | | 1 万世 | | See | | | | | 4 | 1 | 48/08 | 0.036 | -0.019 | 0.038 | | Eagle State on Copyright C | Secretary Annual Control of the Cont | The state of s | = | | 727 | | 4 | 1 | 64/32 | 0.045 | -0.023 | 0.048 | | Company of the Compan | -0 | | | | 7 0 / | Visibility caused the largest spread in the results ### **Uncertainty of the Mean vs Sample Size** ARCTIC OCEAN ### Simulation Matrix - Second Series of Simulations | Case | Angle, CR | Samples | Average
Nyquist | Std. Dev. | Unc. of the
Mean | |--------|-----------|----------------|--------------------|-----------|---------------------| | Case 1 | 4, 3:1 | 15 NORTH ATLAN | 0.162 | 0.018 | 0.008 | | Case 2 | 4, 3:1 | 6 OCEAN | 0.160 | 0.028 | 0.023 | | Case 3 | 4, 2:1 | 10 | 0.135 | 0.034 | 0.019 CHINA | | Case 3 | 4, 3:1 | 20 | 0.153 | 0.025 | 0.010 | | Case 3 | 4, 4:1 | 20 | 0.156 | 0.014 | 0.005 | | Case 3 | 7, 2:1 | 10 | 0.154 | 0.029 | 0.017 | | Case 3 | 7, 3:1 | 10 | 0.141 | 0.023 | 0.013 | | Case 3 | 7, 4:1 | 10 | 0.141 | 0.018 | 0.011 | | Case 3 | 4, ALL | 50 | 0.150 | 0.025 | 0.006 | | Case 3 | 7, ALL | 30 | 0.146 | 0.024 | 0.007 | | Case 3 | 4&7, 2:1 | 20 | 0.145 | 0.033 | 0.013 | | Case 3 | 4&7, 3:1 | 30 SOUTH | 0.149 | 0.025 | 0.008 | | Case 3 | 4&7, 4:1 | 30 | 0.151 | 0.017 | 0.005 | | Case 3 | ALL | 80 | 0.149 | 0.024 | 0.005 | Case 1 - random noise, Case 2 random phasing, Case 3 random noise and phasing **Space Imaging Proprietary** # SPACE IMAGING ### Sample MTF Profile Results ### **Examples of Data Fitting** ### Careful cropping and fitting of the data affects the end results ## Simulation Conclusions and Recommendations - Random noise and phasing compound uncertainty in Nyquist average for the simulated edge measurements - Technique highly sensitive to cropping area - Take care in selecting region - Extend width to include enough data points (as a function of angle collected) to account for phasing - Modifications in code could reduce sensitivity - Artificially extend flat regions of tails in edge profile - Set flat regions to a constant - Simulation method using discrete functions for applying an MTF to a discrete edge target, etc. causes phasing to be important. Actual IKONOS data will be continuous application of MTF to a continuous target image (then discretely sampled) so phasing effects should be reduced. ### **Space Imaging Edge Target** ### On - Orbit Measured Modulation Transfer Function The panchromatic MTF was measured using an edge target and Fourier techniques during the on-orbit test program. The MTF was evaluated using "tap-point" data, prior to image synthetic array resampling, to provide a true representation of the collection system performance. #### **IKONOS Modulation Transfer Function at Nyquist** | Band | MTF | Verification Method | |------|------|---------------------| | Pan | 0.17 | On-Orbit Test | ### On - Orbit Measured Modulation Transfer Function ARCTIC OCEAN The flat field SNR was measured using the on-board calibration assembly imaging the Sun at an illumination level approximately equivalent to the peak signal level associated with the specification conditions (H + L). | Band | Signal | rms Noise | Flat Field | Payload + motion | |-------|--------|-------------|------------|------------------| | | H+L | theo / meas | SNR | p-p Signal/ | | 1/- | (DN) | (DN) | [L/rms] | rms noise | | Pan | 947 | 3.16 /3.55 | 89 | 15 | | Blue | 1406 | 3.85 /5.0 | 94 | 25 | | Green | 1933 | 4.51 /4.5 | 143 | - 41 AUSTRALIA | | Red | 1395 | 3.83 /4.5 | 103 INDIA | OCEAN 30 | | NIR | 751 | 2.81 /3.75 | 67 | 18 | The System is Shot noise limited